Physically-based Modelling

2D Rigid Body

Young-Min Kang Tongmyong University

Kinematics of Rigid Body

- difference between particle and rigid body
 - * particle: no rotation
 - rigid body: rotates!
- rigid body
 - linear motion of mass centre (identical to particle)
 - * rotational motion
 - * torque τ (works like force f)
 - * angular velocity ω (works like linear velocity \mathbf{v})
 - * angular acceleration $\dot{\omega}$ (works like linear acceleration **a**)

Local Coordinates

- * Rotation
 - about the origin of local coordinate system

- * Rotation of 2d rigid body
 - * about z-axis
 - * rotation can be described as a single real number (angle) $\, \Omega \,$

Angular Velocity and Acceleration

- * linear velocity = rate of change of position in time
- angular velocity = rate of change of angle in time

* so...
$$\omega = \frac{d\Omega}{dt}$$

* angular acceleration

$$\dot{\omega} = \frac{d\omega}{dt}$$

Linear Velocity due to Rotation

- * Rotation with angle Ω
 - * position at r from local origin move along the arc c
- * Simple observation $c = r\Omega$

Differentiate them

$$dc/dt = rd\Omega/dt = r\omega$$

$$v = r\omega$$

- * Acceleration
 - a = dv/dt

$$a = r\dot{\omega}$$

2D Rigid Body Simulation

- * State $(\mathbf{x}, \mathbf{v}, \Omega, \omega)$
- * Inertia

- * mass m: resistance to linear motion
- * moment of inertia I: resistance to rotational motion
- * Simulation
 - * compute force and torque $\, {f f}, au \,$

$$\tau = \mathbf{r} \times \mathbf{f}$$

$$\mathbf{f} = (f_x, f_y, 0)$$

$$\mathbf{r} = (r_x, r_y, 0)$$

$$\tau = (0, 0, \tau_z)$$

Integration

linear motion

$$\mathbf{v}(t+dt) = \mathbf{v}(t) + \frac{\mathbf{t}}{m}dt$$
$$\mathbf{x}(t+dt) = \mathbf{x}(t) + \mathbf{v}(t+dt)dt$$

* angular motion

$$\omega(t + dt) = \omega(t) + I^{-1}\tau dt$$

$$\Omega(t + dt) = \Omega(t) + \omega(t + dt)dt$$

* 2D

* I: scalar ...
$$I^{-1} = \frac{1}{I}$$

Implementation

* Dynamic Simulator

```
void CDynamicSimulator::doSimulation(double dt, double currentTime) {
 hover.simulate(dt);
void CDynamicSimulator::visualize(void) {
 hover draw();
}
void CDynamicSimulator::control(unsigned char key) {
 int engineNumber = (int) (key-'1');
 hover.switchEngine(engineNumber, hover.isEngineOn(engineNumber)?false:true);
}
CVec3d CDynamicSimulator::getCameraPosition(void) {
 CVec3d loc;
 loc = hover.getLocation();
 return loc;
```

Hovercraft.h


```
enum ENGINE_NUMBER {
 LEFT THRUST,
 RIGHT THRUST,
 RIGHT_SIDE,
 FRONT_BRAKE,
 LEFT SIDE,
 NUMBER OF ENGINES
};
class CHovercraft {
 double mass;
 double inertia;
 CVec3d loc;
 CVec3d vel;
 CVec3d force;
 double angle;
 double aVel;
 double torque;
 CVec3d r[NUMBER_OF_ENGINES];
 CVec3d fLocal[NUMBER OF ENGINES];
 bool on [NUMBER_OF_ENGINES];
 CVec3d localVectorToWorldVector(const CVec3d &lV);
public:
 void draw(void);
 void switchEngine(int engineNumber, bool switch_state);
 bool isEngineOn(int engineNumber);
 void simulate(double dt);
 void setLocation(CVec3d location);
 CVec3d getLocation(void);
};
```

Hovercraft.cpp - constructor

```
CHovercraft::CHovercraft() :
mass(1.0), inertia(1.0), angle(0.0), aVel(0.0), torque(0.0) {
 loc.set(0.0, 0.0, 0.0);
 vel.set(0.0, 0.0, 0.0);
 force.set(0.0, 0.0, 0.0);
 r[LEFT THRUST].set(-1.0, -1.0, 0.0);
 r[RIGHT_THRUST].set(1.0, -1.0, 0.0);
 r[LEFT_SIDE].set(-1.0, 1.0, 0.0);
 r[RIGHT_SIDE].set(1.0, 1.0, 0.0);
 r[FRONT BRAKE]
 r[FRONT_BRAKE].set(0.0, 1.5, 0.0);
 r[LEFT SIDE]
 r[RIGHT SIDE]
 fLocal[LEFT THRUST].set( 0.0, 1.0, 0.0);
 fLocal[RIGHT_THRUST].set(0.0, 1.0, 0.0);
 fLocal[LEFT_SIDE].set( 1.0, 0.0, 0.0);
 fLocal[RIGHT_SIDE].set( -1.0, 0.0, 0.0);
 fLocal[FRONT_BRAKE].set( 0.0,-1.0, 0.0);
 for (int i=0; i<NUMBER OF ENGINES; i++) on[i] = false;</pre>
}
 r[LEFT THRUST]
 r[RIGHT THRUST]
CHovercraft::~CHovercraft() {
}
```

Hovercraft.cpp - Simulation

```
void CHovercraft::simulate(double dt) {
 force.set(0.0, 0.0, 0.0);
 torque = 0.0;
 // rigid body
 CVec3d fWorld;
 CVec3d torqueVec;
 for (int i=0; i<NUMBER_OF_ENGINES; i++) {</pre>
 if(on[i]) {
 fWorld = localVectorToWorldVector(fLocal[i]);
 force = force + fWorld;
 torqueVec = r[i]*fLocal[i];
 torque += torqueVec[2];
 }
 // drag force
 double kd = 0.5;
 force = force -kd*vel:
 torque += -kd*aVel;
 // numerical integration
 vel = vel + (dt/mass)*force;
 loc = loc + dt * vel;
 aVel = aVel + (dt/inertia)*torque;
 angle = angle + dt * aVel;
```


Animation Demo

- https://www.youtube.com/watch?v=xbu_-VP7Ed0
- http://goo.gl/s8TTAi

